

Community Power Corporation

The Modular Biopower Company

Emerging Small Modular Biopower Systems

May 17, 2006

**NAEMI Biomass & Business
Training Workshop**

**Art Lilley
Chairman**

Agenda

- CPC
- Modular Biopower
- BioMax Description
- FAQs
- Case Studies

CPC's Mission

Mission:

Provide small, modular, biopower systems to the distributed generation market.

Product Development Facility
Littleton, CO

Advantages of Small Biopower

- ✓ Uses abundant local biomass residues
- ✓ Fuel flexible
- ✓ Grid quality power
- ✓ Easy to site, connect to grid
- ✓ Small footprint = high power density
- ✓ Dispatchable
- ✓ Modular, able to parallel
- ✓ Cooling, heating, power = high efficiency
- ✓ Fully automatic
- ✓ Reliable: dual fuels
- ✓ Competitive against other distributed generators
- ✓ Standard systems, ideal for mass manufacture

Biomass Fuels for Downdraft Gasifier

- Good
 - Wood
 - Nutshells
 - Pellets
 - Corn
 - Cubed grasses
- Difficult
 - Sawdust
 - Rice husks
 - Leaves
 - Corn Stover

BioMax Feedstocks

Successfully Tested

As of February 2006

Pine Wood Chips

Ground Coconut Shell

Pine Bark Chips

Corn Kernels

Almond Nut Skins & Shells

Pecan Shells

Pelletized Switchgrass

Pelletized Orange Skins

Pelletized Grape Skins

Army MRE Packaging

Tennis Shoe Materials + Wood

Date Seeds

Densified MSW 'Fluff'

Juniper Wood Chips

Russian Olive Chips

BioMax: Converts Woody Biomass to a Clean Fuel Gas for Power, Heat and Cooling

System CH&P Efficiency: >80%

BioMax 25

CPC's Renewable Fuel-Gas Generator Is A Versatile Distributed Generation Platform

Gas Production Module

RUNS:

IC Engines ✓

Stirling Engines ✓

Fuel Cells ✓

Microturbines

Driers & Chillers ✓

EMISSIONS: BioMax Meets Current (CARB)* Standards

No Water, No Smoke, No Smell, No harmful effluents

* California Air Quality Resources Board
Standards for Distributed Power and Heat (CHP)

BioMax Char and Ash Residues Are Non-Hazardous

“...the waste stream [*from the BioMax*] neither exhibits a hazardous waste characteristic, nor is it a listed hazardous waste.”

Reference: Colorado Dept of Health and Environment; Hazardous Materials and Waste Management Division

CPC's New BioMax 50

Pre-prototype Gasifier Testing

New Features:

- 24/6 Operation
 - ~1.2 MWhe/day + 12 MM Btu/day
 - Greater control of gasifier
 - Automatic char & ash extraction
 - Continuous dry filtration
- Options:
 - Combined Heat and Power
 - Thermal
- Being upgraded to 75 kW

CPC's New Thermal System

- Combusts gas directly in burner
- Dual fuel – producer gas and propane
- No need for heat exchanger or filter

300,000 Btu/hr Burner
(Same gasifier as for BM 25)

First Thermal Application: Lumber Drying

- 3,500 board foot capacity
- Primarily softwood
- Shakedown testing underway
- Host selection process ongoing

Dry Kiln

Containerized BioMax Systems

- 8' x 20' x 8' Container
 - Contains dryer, feeder, gasifier, heat exchanger, and filter.
 - Gen-set external

Containerized BM 25

BioMax Development Partners

Development & Demonstration Sites

Location and Size (kW)

- Hoopa - 15
- Zuni, NM - 15
- Ruidoso, NM - 15
- Walden, CO - 15
- Starkville, Ms -15
- Philippines - 15
- San Bernadino, CA -15
- Madison, WI - 5
- Grand Forks, ND -15
- Truckee, CA - 15
- Natick, MA - 25
- Purdue - 25
- Mt. Shasta, CA -25
- El Salvador - 2 x 50
- TBD - 50
- Big Bear Lake, CA - 50
- Mt. Wachusett, MA - 50

Completed Installed In-process

Frequently Asked Questions

- How much biomass is required?
 - ~2 lb will yield 1 kW_{he} + 2 kW_{ht}
 - 50 dry lb/hr for 25 kW BioMax
- What kind of biomass is best?
 - Woodchips (most experience to date)
 - Nut shells (easy to feed, minimal pre-processing requirement)
 - Pellets (easy to feed, no pre-processing required)
- Does system need full-time operator?
 - No
 - Part-time attendant duties:
 - Start and stop system
 - Replenish biomass
 - Inspect/maintain
 - Respond to alarms

Frequently Asked Questions

- What kind of maintenance is required?
 - Same as for any engine (filter change, oil change)
 - Clean out ash hopper once a week
 - Inspect gasifier internals once per month, remove tramp materials
- What is the footprint of the system?
 - System hardware (25 kW) – 300 sq ft max
 - Biomass storage area determined by user
- How can I use the electricity?
 - Can tie to the grid, sell excess
 - Provide transfer switch, meet on-site loads

Frequently Asked Questions

- How can I use the heat?
 - Can heat water and circulate it in hot water system, or
 - Can heat air and use it for space heating (or drying)

- Does the BioMax Consume Water?
 - No

- What does the BioMax emit as waste?
 - Dry ash with some carbon in it – non hazardous
 - Ash depends on the biomass, but wood is 1% ash
 - 100 lbs of biomass = 1 lb of ash

Frequently Asked Questions

- What is life of BioMax?
 - Engine life same as commercial engines
 - Heat exchanger and filter – 20 years
 - Gasifier shell – 20 years
 - Gasifier internals – undetermined, but easily serviceable
- How much does a BioMax cost?
 - Typical current price between \$4,500 and \$7,000/kW
 - Will decrease with volume
 - Depends on a host of factors best determined by a site visit
- Is it economic at this cost?
 - Yes, see following case studies

Case Study 1: Combined Heat and Power

Assumptions	<u>Financial Return</u>	
	Low	Hi
• Capacity (kW)	62	62
• Electricity (cents/kWh)	8	12
• Gas Heat (\$/MM Btu)	10	14
• Biomass – (\$/ton)	30	0
• Conversion rate (lb/kWhe)	2	1.8
• O&M Cost – (cents/kWh)	3	2
• Capacity Factor – (%)	65	75
• Capital Cost (\$/kW)	4,500	3,500

Case Study 1: Combined Heat and Power

Internal Rate of Return

- Results

Low

Hi

0%

40%

- Assumptions

- Capacity (kW)
- Electricity (cents/kWh)
- Gas Heat (\$/MM Btu)
- Biomass – (\$/ton)
- Conversion rate (lb/kWhe)
- O&M Cost – (cents/kWh)
- Capacity Factor – (%)
- Capital Cost (\$/kW)

Financial Return

Low

Hi

62

62

8

12

10

14

30

0

2

1.8

3

2

65

75

4,500

3,500

Case Study 2: BioMax Vs PV

• Assumptions	<u>BioMax</u>	<u>PV</u>
• Annual energy (kWhe/yr)	358,000	358,000
• Capacity Factor – (%)	65	20
• Capacity (kW)	62	200
• Electricity (cents/kWh)	11	11
• Gas Heat (\$/MM Btu)	10	0
• Fuel costs – (\$/ton)	30	0
• O&M Cost – (cents/kWh)	3	1
• Capital Cost Now (\$/kW)	4,500	7,250
• Incentives	0	0

Case Study 2: BioMax Vs PV

Net Present Value*

Factor	BioMax	PV	Delta
• Capital Cost	283k	1,450k	1,167k
• Electricity savings	261k	261k	0
• Heat savings	162k	0	162k
• O&M cost	172k	24k	-138k
		Net NPV Savings	1,191k

*10 yr life, 10% discount rate

Summary: Best Economics for BioMax

- Displace energy having high retail price
 - Electricity
 - Natural gas
 - Propane
- Competitive against other renewables
 - Capital cost advantage
 - Capacity factor advantage
 - Dispatchable
- Use low cost local Forest or Ag residues
 - At a natural collection point for biomass (e. g. - enterprise)
 - Avoid high disposal costs
- Use both power **and** heat
 - Year round thermal load

Community Power Corporation

www.gocpc.com

724-348-6386